Applications-Driven Adaptive Compute, Instrument, and Network Resources Integration Yufeng Xin MCNC RTP, NC USA Sep. 7, 2006 NSF seed funded project ### Participating institutes and senior personnel - MCNC: Gigi Karmous-Edwards (PI), John Moore, Steve Thorpe, Lina Battestilli, Bonnie Hurst, Mark Johnson, Yufeng Xin. - Louisiana State University: Ed Seidel (PI), Gabrielle Allen, Seung-Jong Park (Jay), Andrei Hutanu, Tevfik Kosar, Jon MacLaren. - Renaissance Computing Institute (RENCI): Prof. Dan Reed (PI), Lavanya Ramakrishnan. - North Carolina State University: Prof. Harry Perros (PI). - Partners: - Cisco, Calient, AT&T Research, and IBM - Other research projects and initiatives: NLR, Dragon, Cheetah, SURA - International partners: Glambda, PHOSPHORUS, and GLIF. ### **Outline** - Enlightened overview - Motivation and methodology - Testbed - Software System Architecture - Extended network service provisioning - Temporal and spatial extension - Control and management plane integration - Integrated resource allocation and fault tolerance - Middleware interface - Preliminary implementation and experiment ### **Motivations** - Ubiquitous and efficient utilization of the distributed scientific facilities - The need for dynamic high-capacity end-to-end circuits - The need for the integrated services to optimally allocate and control compute, storage, instrument, and networking resources - Control, management, and middleware plane integration - Scalability - Hierarchical network service provisioning ### **R&D** challenges - The need to standardize the interfaces among Grid middleware and the network. - Coordination and Co-scheduling of Network resources with other Grid resources (CPU, databases, sensors, instruments) - Discovery and monitoring -based system-level feedback control - Extended L1/2 network services - On-demand vs. In-advance - Unicast, multicast, and anycast - Control, management and middleware plane integration - GMPLS networking - Reconfiguration and re-optimization - Application controlled networking via the Grid middleware - Testbed enabling dynamic service provisioning - GMPLS enabled PXC, Ethernet switch.... - E-NNI # System level methodology and architecture - Testbed peering: meaningful scale - Starlight, Ultralight, Loni wave, JGN-II... - GLIF - System peering - GLambda, Japan - PHOSPHORUS, EU - Vertical integration via monitoring-based feedback control - Application abstraction layer - Resource management layer - Service layer - Resource layer #### -NCSU -(Subcontract) RENCI - SURA - NRL - Cisco Systems - Calient Networks - IBM #### **NSF Project Partners** - OptIPuter - UltraLight - WAN-in-LAB - DRAGON - Cheetah Enlightened Testbed v0.6 6/13/06 jhm⊕mcnc.org # Web Service based implementation and experiment Highly-Available Robust Co-Scheduler (HARC) solves the distributed transaction problem. (LSU: Jon Mcleren) # NRM design - Look up the *Path*, find a list of links of the path (source, destination). - Check the max bandwidth for each link. The request is ``Aborted" if the required bandwidth is not supported by the links. - If bandwidth is ok, then look at the *Timetable* for each link in the list. - If all links are available for the requested interval: - Mark the links as reserved in the timetables - Return the status as ``Prepared". - Pre-computed path for node pairs - Update according to the monitoring information - Reservation via GMPLS # Internetworking experiment # Work-in-Progress: GMPLS/MPLS across domains ### Network management and provisioning service - Extended network provisioning service (E-NPS) - Control and management plane integration - Network performance monitoring - Integrated service provisioning and fault tolerance # Network provisioning service (NPS): Algorithm study and design - A single path: **SinglePath**(source, destination(s), bandwidth, QoS_Attributes, Time_Attributes) - Unicast - Anycast - Shared - A number of paths allocated at the same time frame: GroupPath(<SinglePath>) Virtual topology - Multicast connection: **Multicast**(source, <destination1,...,destination2>, QoS_Attributes, Time_Attributes) ### Management and control plane design #### Questions - In-advance reservation (GMPLS fails) - On-demand reservation starvation (unfair in-advance allocation) - Multi-granularity connection management (100M->1 GE->10GE, GMPLS stack) - Multi-time-scale network resource management/control - L3/2/1 reconfiguration - Service provisioning re-optimization - Co-provisioning with other resource - Resource discovering and performance monitoring: Mona-Lisa ### Integrated fault management - Fault handling mechanisms - Fail-stop: stop the application; - Ignore the failure: continue the application execution; - Fail-over: assign the application to new resources and restart; - Migration: replication and reliable group communication to continue the execution. - Fault recovery - Fail-over or migrate within the same host(s): - Fail-over or mitigate to different host(s) ### Conclusion - Multi-layer architecture and team formation - National footprint testbed with GMPLS support - National and international partnership - Balanced research, development, and experiment efforts ### www.EnlightenedComputing.org Thank You !!! ## Welcome to GLIF06 Demo Sep. 11~13 Inter-domain advance reservation of coordinated network and computing resources over the Pacific